King Saud University                                                 GE 401 – Engineering Economy

College of Engineering                                               First Semester 1428-1429H

Civil Engineering Department                                    Time allowed:  1:30 hours

 
Mid Term Exam. All Questions Carry Equal Marks
 
	 
	اسم الطالب
	Q1
	Q2
	Q3
	Q4
	Total

	 
	الرقم الجامعي
	 
	 
	 
	 
	 

	 
	الدكتور
	 


Question 1.
The total production cost (TC) and the unit selling price (SP) of a new product are given as a function of the sales volume (t) as follow:

                        TC (t) = 32,500 + 300 t          SR

                        SP (t) = 1000 – t                     SR/unit

Determine:

a.    The maximum revenue that can be obtained.

b.    Range of possible profit.

 

Question 2.
What is the equivalent present worth of the following cash flow payments?

Question 3.  
Maintenance costs (in then current SR) for a project are shown in the given table:

 

	EOY
	Payment, SR
	EOY
	Payment, SR

	1

2

3
	10000

11000

12100
	4

5

6

 
	13310

14641

16105

 


 

If the real time value of money is 9% per year and the inflation rate is 7% per year, determine:

 (a)        The maintenance costs measured in constant Riyals.

(b)        The present worth equivalent of maintenance costs.

Question 4.
A project has an initial construction cost of SR 5,000,000, an annual maintenance cost of SR 60,000, and a major repair cost of SR 220,000 every fifth year forever with the first such repair occurring at the forth year (t = 4 ).

Determine the capitalized cost of this project, if interest rate is 8% per year compounded annually.

 
